

N74-10176

NASA TECHNICAL
MEMORANDUM

NASA TM X-2901

NASA TM X-2901

CASE FILE
COPY

INTERCOMPUTER TRANSFER IN FULL PRECISION
OF ARBITRARY DATA ON MAGNETIC TAPE
EMPLOYING NASTRAN USER TAPE FORMAT

by James L. Rogers, Jr.

Langley Research Center

Hampton, Va. 23665

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • NOVEMBER 1973

1. Report No. NASA TM X-2901	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle INTERCOMPUTER TRANSFER IN FULL PRECISION OF ARBITRARY DATA ON MAGNETIC TAPE EMPLOYING NASTRAN USER TAPE FORMAT		5. Report Date November 1973	
7. Author(s) James L. Rogers, Jr.		6. Performing Organization Code	
9. Performing Organization Name and Address NASA Langley Research Center Hampton, Va. 23665		8. Performing Organization Report No. L-9052	
12. Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D.C. 20546		10. Work Unit No. 501-22-01-01	
		11. Contract or Grant No.	
		13. Type of Report and Period Covered Technical Memorandum	
		14. Sponsoring Agency Code	
15. Supplementary Notes			
16. Abstract A description is presented of two new utility programs which implement the transfer, in full precision, of arbitrary data (matrices or tables) between any of the three NASTRAN operative computers without the handling of large card decks. These computers include the CDC 6000 series, the IBM 360-370 series, and the UNIVAC 1100 series. The data may be generated by NASTRAN or by another computer program if the NASTRAN user tape format is employed.			
17. Key Words (Suggested by Author(s)) Intercomputer data transfer NASTRAN		18. Distribution Statement Unclassified - Unlimited	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 46	22. Price* Domestic, \$3.00 Foreign, \$5.50

CONTENTS

	Page
SUMMARY	1
INTRODUCTION	1
OVERVIEW OF PROGRAMS	2
DESCRIPTION OF RDUSER AND ITS SUBPROGRAMS	4
Program RDUSER	4
Subprogram RDCOM	7
Subprogram MATRD	8
Subprogram TABRD	17
Subprogram INTGER	21
RDUSER USAGE	23
Control-Card Operation for RDUSER	23
Error Messages Output by RDUSER	24
Restrictions in RDUSER	24
Card Input for RDUSER	25
Sample Input for RDUSER	25
DESCRIPTION OF WRTUSER AND ITS SUBPROGRAMS	26
Program WRTUSER	26
Subprogram CNVSR	29
Subprogram WRTCOM	30
Subprogram HEADER	31
Subprogram MATWRT	32
Subprogram TABWRT	36
WRTUSER USAGE	38
Control-Card Operation for WRTUSER	38
Error Messages Output by WRTUSER	39
Restrictions in WRTUSER	40
Card Input for WRTUSER	40
Sample Input for WRTUSER	40
VERIFICATION OF PROGRAMS	40
CONCLUDING REMARKS	41
REFERENCES	41
TABLES	42

INTERCOMPUTER TRANSFER IN FULL PRECISION OF
ARBITRARY DATA ON MAGNETIC TAPE EMPLOYING
NASTRAN USER TAPE FORMAT

By James L. Rogers, Jr.
Langley Research Center

SUMMARY

A description is presented of two new utility programs which implement the transfer, in full precision, of arbitrary data (matrices or tables) between any of the three NASTRAN operative computers without the handling of large card decks. These computers include the CDC 6000 series, the IBM 360-370 series, and the UNIVAC 1100 series. The data may be generated by NASTRAN or by another computer program if the NASTRAN user tape format is employed.

INTRODUCTION

The NASTRAN computer program (refs. 1 and 2) is capable of execution on three different types of computers, namely, the CDC 6000 series, the IBM 360-370 series, and the UNIVAC 1100 series. A typical activity requiring transfer of data between dissimilar computers is the analysis of a large structure such as the Space Shuttle by substructuring. Models of portions of the vehicle which have been analyzed by subcontractors on their computers must be integrated into a model of the complete structure by the prime contractor on his computer. Presently the transfer of NASTRAN matrices or tables between two different types of computers is accomplished by punched cards or a magnetic tape containing card images. These methods of data transfer do not satisfy the requirements for intercomputer data transfer associated with a substructuring activity because (1) accuracy will be lost due to the precision limitations (10 significant digits) of the NASTRAN Direct Matrix Input (DMI) punched card and (2) large order matrices make card handling too cumbersome.

To provide a more satisfactory transfer of data, two new programs, RDUSER and WRTUSER, were created. These two programs, used in conjunction with NASTRAN modules OUTPUT2 (ref. 1, p. 5.3-20h) and INPUTT2 (ref. 1, p. 5.3-16h) available in level 15 and later versions of NASTRAN, allow data to be transferred between computers without loss of accuracy and without handling large decks of punched cards. The purpose of this paper is to describe both the utility programs RDUSER and WRTUSER and their applica-

tions by typical data transfer. Although data may come from any computer program using the NASTRAN user tape format, examples in this paper are confined to NASTRAN data since RDUSER and WRTUSER were written with the NASTRAN user in mind.

OVERVIEW OF PROGRAMS

Beginning with level 15 NASTRAN provided the capability of using FORTRAN WRITE statements to write intermediate data blocks (matrices or tables) on a magnetic tape. This was made possible by the NASTRAN module OUTPUT2 which has the following calling sequence:

```
OUTPUT2 DB1, DB2, DB3, DB4, DB5//V, N, P1/V, N, P2/V, N, P3 $
```


where the DB_i are the data blocks to be written on tape, P1 is a parameter for positioning the tape, P2 is the FORTRAN unit number assigned to the tape, and P3 is the FORTRAN User Tape Label (default = XXXXXXXX).

The tape created by OUTPUT2 is a binary tape. Its format is shown in tables I, II, and III. Tapes created by a program other than NASTRAN are acceptable as long as the data are output in this format. In order to write the header information on the tape, the P1 parameter must be -1 (rewind before writing) the first time OUTPUT2 is called in NASTRAN; otherwise, P1 is zero. This binary tape must be converted to a BCD (binary coded decimal) tape before it can be used on a computer of a different type. The conversion is performed by the utility program RDUSER which accepts tables and single- or double-precision, real or complex matrices. No precision is lost in generating the BCD tape, and the problem of handling large numbers of punched cards is alleviated.

The tape containing the BCD data is transferred to another installation. Before these data can be used as input for NASTRAN at this installation, two tasks must be performed. The first task is to convert the source of the BCD tape, written by RDUSER, to another source form readable by the computer on which the data will be used. The second task is to convert the BCD tape into an acceptable binary form for the NASTRAN module INPUTT2. The program WRTUSER accomplishes both of these tasks. The calling sequence for the INPUTT2 module has the form

```
INPUTT2 DB1, DB2, DB3, DB4, DB5/V, N, P1/V, N, P2/V, N, P3 $
```


where the DB_i are the data blocks to be recovered from the binary tape, P1 is a parameter for positioning the tape (P1 must be -1 for the first call to INPUTT2 and zero on all succeeding calls), P2 is the FORTRAN unit number assigned to the binary tape, and P3 is the FORTRAN User Tape Label (default = XXXXXXXX). A flow chart of the complete tape interface method is as follows:

DESCRIPTION OF RDUSER AND ITS SUBPROGRAMS

Program RDUSER

RDUSER is a FORTRAN main program that has as its primary function the calling of various subprograms for data manipulation. The flow chart and the program listing that follow show how RDUSER controls program operation.


```

C RDU  11
C THIS PROGRAM CONVERTS A BINARY UNFORMATTED TAPE OUTPUT FROM RDU  12
C NASTRAN MODULE OUTPUT2 INTO A BCD TAPE RDU  13
C RDU  14
C DIMENSION IRDIN(7) RDU  20
C DATA IBLANK,ISTOP,IT/4H ,4HSTOP,4H IT / RDU  30
C WRITE (6,160) RDU  40
C RDU  50
C COMENT READS USER INFORMATION ABOUT DATA BLOCKS ON TAPE RDU  60
C RDU  70
C CALL RD.COM RDU  80
C RDU  90
C READ IN TAPE ID RDU 100
C RDU 110
10 READ (5,90) NAM1,NAM2 RDU 120
 IF (NAM1.EQ.IBLANK.AND.NAM2.EQ.IBLANK) GO TO 80
 ISW=0
C RDU 130
C RDU 131
C RDU 140
C READ TAPE UNTIL MATCHING ID IS FOUND RDU 150
C RDU 160
20 READ (9) ICNT RDU 170
 IF (ISW.EQ.0.AND.ICNT.NE.3) GO TO 70
 ISW=1
 READ (9) (IRDIN(I),I=1,ICNT) RDU 180
C RDU 181
C RDU 190
C WRITE INFORMATION ON BCD TAPE RDU 210
C RDU 220
C RDU 230
C IF (ICNT.EQ.3) WRITE (8,100) (IRDIN(I),I=1,ICNT) RDU 240
C RDU 250
C WRITE INFORMATION ON BCD TAPE RDU 260
C RDU 270
C IF (ICNT.EQ.7) WRITE (8,110) (IRDIN(I),I=1,ICNT) RDU 280
C RDU 290
C WRITE INFORMATION ON BCD TAPE RDU 300
C RDU 310
C IF (ICNT.EQ.2) WRITE (8,120) (IRDIN(I),I=1,ICNT) RDU 320
C RDU 330
C CHECK FOR MATCH RDU 340
C RDU 350
C IF (NAM1.EQ.IRDIN(1).AND.NAM2.EQ.IRDIN(2)) GO TO 50
 GO TO 20
C RDU 360
C RDU 370
50 READ (9) IDUM RDU 380
 READ (9) IDUM RDU 390
C RDU 400
C ID HAS BEEN FOUND ON TAPE
C ICODE=1 WE ARE LOOKING FOR A MATRIX
C ICODE=2 WE ARE LOOKING FOR A TABLE
C IOPT=0 DO NOT PRINT DATA BLOCK ELEMENTS
C IOPT=1 PRINT DATA BLOCK ELEMENTS
C RDU 410
C RDU 420
C RDU 430
C RDU 440
C RDU 450
C RDU 460
60 READ (5,90) NAM1,NAM2,ICODE,IOPT RDU 470
 IF (NAM1.EQ.IBLANK.AND.NAM2.EQ.IBLANK) GO TO 10
 IF (ICODE.EQ.1) CALL MATRD (NAM1,NAM2,IERR,IOPT)
 IF (ICODE.EQ.2) CALL TABRD (NAM1,NAM2,IERR,IOPT)
 IF (IERR.EQ.0) GO TO 60
C RDU 480
C RDU 490
C RDU 500
C RDU 510
C RDU 520
C MATRIX OR TABLE NAME NOT FOUND ON TAPE
C RDU 530
C WRITE (6,130) NAM1,NAM2
 GO TO 80
C RDU 540
C RDU 550
C RDU 560

```

C		RDU 570
C	TAPE ID WAS NOT FOUND ON TAPE	RDU 580
C		RDU 590
70	WRITE (6,140) NAM1,NAM2	RDU 600
	STOP	RDU 601
C		RDU 607
C	WRITE EOF ON TAPE	RDU 608
C		RDU 609
80	ICNT=0	RDU 610
	WRITE (8,150) ICNT	RDU 620
	WRITE (8,170) ISTOP,IT	RDU 621
	WRITE (6,160)	RDU 630
	STOP	RDU 640
C		RDU 650
90	FORMAT (2A4,2I2)	RDU 660
100	FORMAT (50X,3I10)	RDU 670
110	FORMAT (10X,7(A4,6X))	RDU 680
120	FORMAT (60X,2(A4,6X))	RDU 690
130	FORMAT (10H THE NAME ,2A4 ,23H WAS NOT FOUND ON TAPE /)	RDU 700
140	FORMAT (7H LABEL ,2A4 ,23H WAS NOT FOUND ON TAPE /)	RDU 710
150	FORMAT (70X,I10)	RDU 720
160	FORMAT (1H1)	RDU 730
170	FORMAT (72X,2A4)	RDU 731
	END	RDU 740-

Subprogram RDCOM

RDCOM is a FORTRAN subprogram. The primary job of RDCOM is to read comments by the user about the data on the tape. These comments are punched on cards for input into RDUSER. The cards are read with a free field format and thus may contain any information describing the data blocks. The comments are written on unit 8. The RDCOM subprogram listing follows.

```
SUBROUTINE RDCOM COM  10
C COM  11
C THIS SUBROUTINE READS COMMENTS FROM CARDS AND WRITES THEM ON TAPE COM  12
C COM  13
C DIMENSION ICOM(20) COM  20
DATA IQUIT/4H END/ COM  30
10 READ (5,20) (ICOM(I),I=1,20) COM  40
 PRINT 20, (ICOM(I),I=1,20)
 WRITE (8,20) (ICOM(I),I=1,20)
 IF (ICOM(20).NE.IQUIT) GO TO 10
 RETURN
C COM  80
20 FORMAT (20A4) COM  90
END COM 110-
```

Subprogram MATRD

MATRD is a FORTRAN subprogram. Its parameters are the matrix name (NAM1, NAM2), an error flag (IERR), and a print option (IOPT) for the user to print or not to print the elements of a column. The primary job of MATRD is to read the matrix data from unit 9, unpack the columns, and write them on unit 8 in a suitable format. If the matrix name cannot be found on unit 9, IERR will be set to one (1) and the program will stop upon returning to RDUSER. A MATRD flow chart and the subprogram listing follow.


```

SUBROUTINE MATRD (NAM1,NAM2,IERR,IOPT) MAT 10
C
C THIS SUBROUTINE READS MATRIX DATA BLOCKS MAT 11
C
C
C DIMENSION STATEMENTS MUST BE CHANGED IN ACCORDANCE WITH MAT 12
C THE SIZE OF THE MATRICES BEING READ MAT 13
C
C DOUBLE PRECISION DVAL(100) MAT 14
C DIMENSION WRDIN(100), IRDIN(100), VAL(100) MAT 15
C EQUIVALENCE (WRDIN(1),IRDIN(1)) MAT 16
C LOGICAL INTGER MAT 17
C DATA ALPI,SQ1,SQ2,REC1,REC2,SYM1,SYM2,RE,COM1,COM2/1HI,4H SQU,4HARMAT 60
C 1E ,4HRECT,4HNGLE,4HSYME,4HTRIC,4HREAL,4HCOMP,4HLEX / MAT 70
C DATA BLANK/4H /
C DATA SING1,SING2,DOUB1,DOUB2/4H SIN,4HGLE ,4H DOU,4HBLE / MAT 80
C
C *****FORMAT FOR A MATRIX DATA BLOCK MAT 90
C
C RECORD NO. * WORD NO. * DESCRIPTION * TYPE MAT 100
C 1 * 1-2 * MATRIX LABEL * ALPHA-NUMERIC * MAT 110
C 2 * 1 * EOR (-1)  * INTEGER * MAT 120
C 3 * 1 *NO. WORDS NEXT REC. * INTEGER * MAT 130
C 4 * 1 *(TRAILER) GINO NAME * INTEGER * MAT 140
C 4 * 2 * NO. OF COLUMNS * INTEGER * MAT 150
C 4 * 3 * NO. OF ROWS  * INTEGER * MAT 160
C 4 * 4 * FORM OF MATRIX * INTEGER * MAT 170
C 4 * 5 * TYPE OF MATRIX * INTEGER * MAT 180
C 4 * 6 *NO. NONZERO TERMS * INTEGER * MAT 190
C 4 * 7 * PER CENT FULLNESS * INTEGER * MAT 200
C 5 * 1 * EOR (-2)  * INTEGER * MAT 210
C 6 * 1 *NO. WORDS NEXT REC. * INTEGER * MAT 220
C 7 * 1-2 * MATRIX LABEL * ALPHA-NUMERIC * MAT 230
C 8 * 1 * EOR (-3)  * INTEGER * MAT 240
C 9 * 1 *NO. WORDS NEXT REC. * INTEGER * MAT 250
C 10  * 1 *FIRST NON-ZERO COL. * INTEGER * MAT 260
C 10  * 2 * PRECISION * INTEGER * MAT 270
C 10  * 3 * NOT USED * INTEGER * MAT 280
C 10  * 4 * NOT USED * INTEGER * MAT 290
C 10  * 5 * NOT USED * INTEGER * MAT 300
C 10  * 6-NO. WORDS-1* ELEMENTS OF ROW  * REAL * MAT 310
C 10  * 6-NO. WORDS-1*POINTERS ARE IMBEDDED* INTEGER * MAT 320
C 10  * NO. WORDS * END OF COLUMN * INTEGER * MAT 330
C
C RECORDS 8,9, AND 10 ARE REPEATED FOR EACH COLUMN OF THE MATRIX MAT 340
C WITH THE RECORD CORRESPONDING TO RECORD 8 DECREASING BY ONE MAT 350
C EACH TIME. THIS IS STOPPED WHEN A ZERO (0) IS ENCOUNTERED IN MAT 360
C THE RECORD CONTAINING THE NUMBER OF WORDS IN THE NEXT RECORD. MAT 370
C
C *****FORMAT FOR A MATRIX DATA BLOCK MAT 380
C
C ICODE=1 MAT 390
C WRITE (5,380) MAT 400
C IERR=0 MAT 410
C
C READ TAPE MAT 420
C
C 10 READ (9) ICNT MAT 430
C IF (ICNT.EQ.0) GO TO 360 MAT 440
C READ (9) (IRDIN(I),I=1,ICNT) MAT 450

```

```

C CHECK FOR CORRECT MATRIX LABEL MAT 550
C WRITE INFORMATION ON BCD TAPE MAT 560
C IF (NAM1.EQ.IRDIN(1).AND.NAM2.EQ.IRDIN(2)) GO TO 50  MAT 570
C WRITE INFORMATION ON BCD TAPE MAT 580
C IF (NAM1.EQ.IRDIN(1).AND.NAM2.EQ.IRDIN(2)) GO TO 50  MAT 590
40 READ (9) JCNT MAT 600
 READ (9) ICNT MAT 610
 IF (ICNT.EQ.0) GO TO 10 MAT 620
 READ (9) (IRDIN(I),I=1,ICNT) MAT 630
 GO TO 40 MAT 640
50 IF (ICNT.EQ.2) WRITE (8,390) (IRDIN(I),I=1,ICNT),ICODE MAT 650
 READ (9) JCNT MAT 660
 READ (9) ICNT MAT 670
C READ INFORMATION FROM TRAILER MAT 680
C READ (9) (IRDIN(I),I=1,ICNT) MAT 690
C WRITE INFORMATION ON BCD TAPE MAT 700
C WRITE INFORMATION ON BCD TAPE MAT 710
C WRITE (8,400) (IRDIN(I),I=1,ICNT) MAT 720
C ICOL=IRDIN(2) MAT 730
C IROW=IRDIN(3) MAT 740
C IFORM=IRDIN(4) MAT 750
C ITYPE=IRDIN(5) MAT 760
C NUMNZ=IRDIN(6) MAT 770
C FULL=FLOAT(IRDIN(7))/100. MAT 780
C ICROW=2*IROW MAT 790
C WRITE (6,410) NAM1,NAM2,(IRDIN(IJ),IJ=1,ICNT) MAT 800
C IF (IFORM.EQ.1) FORM1=SQ1 MAT 810
C IF (IFORM.EQ.1) FORM2=SQ2 MAT 820
C IF (IFORM.EQ.2) FORM1=REC1 MAT 830
C IF (IFORM.EQ.2) FORM2=REC2 MAT 840
C IF (IFORM.EQ.6) FORM1=SYM1 MAT 850
C IF (IFORM.EQ.6) FORM2=SYM2 MAT 860
C IF (ITYPE.EQ.1.OR.ITYPE.EQ.2) TYPE1=RE MAT 870
C IF (ITYPE.EQ.1.OR.ITYPE.EQ.2) TYPE2=BLANK MAT 880
C IF (ITYPE.EQ.3.OR.ITYPE.EQ.4) TYPE1=COM1 MAT 890
C IF (ITYPE.EQ.3.OR.ITYPE.EQ.4) TYPE2=COM2 MAT 900
C PRINT INFORMATION FROM TRAILER MAT 910
C PRINT INFORMATION FROM TRAILER MAT 920
C PRINT INFORMATION FROM TRAILER MAT 930
C PRINT MATRIX HEADER MAT 940
C WRITE (6,420) NAM1,NAM2,TYPE1,TYPE2,ICOL,IROW,FORM1,FORM2 MAT 950
C READ TAPE MAT 960
C READ TAPE MAT 970
C READ TAPE MAT 980
C READ TAPE MAT 990
60 READ (9) JCNT MAT1_00
 READ (9) ICNT MAT1010
 READ (9) (IRDIN(I),I=1,ICNT) MAT1020
C CHECK FOR CORRECT MATRIX LABEL MAT1030
C IF (NAM1.EQ.IRDIN(1).AND.IRDIN(2).EQ.NAM2) GO TO 65 MAT1040
C IF (NAM1.EQ.IRDIN(1).AND.IRDIN(2).EQ.NAM2) GO TO 65 MAT1050
 GO TO 360 MAT1060
65 WRITE (8,460) ICNT MAT1070
 WRITE (8,550) (IRDIN(I),I=1,ICNT) MAT1071
C READ TAPE MAT1072
C READ TAPE MAT1080
C READ TAPE MAT1090
C READ TAPE MAT1100

```

```

70 READ (9) JCNT
NULCOL=-JCNT-2
READ (9) ICNT
C
C TEST FOR ZERO TO END THE READING OF THE MATRIX
C
IF (ICNT.EQ.0) GO TO 370
C
C TEST FOR NULL COLUMN
C
IF (ICNT.NE.1) GO TO 80
READ (9) INUMB
WRITE (8,460) ICNT
WRITE (8,460) INUMB
IF (IOPT.EQ.1) PRINT 430, NULCOL
GO TO 70
C
C READ RECORDS OF INFORMATION
C
80 READ (9) (IRDIN(I),I=1,5),(WRDIN(I),I=6,ICNT)
NZROW=IRDIN(1)
IPREC=IRDIN(2)
K=0
IK=-3
C
C STORE ZEROS IN APPROPRIATE LOCATIONS
C
IF (NZROW.EQ.1) GO TO 100
C
C STORE ZEROS IN THE BEGINNING OF THE COLUMN
C
NZROW=NZROW-1
K=-1
DO 90 I=1,NZROW
IK=IK+4
K=K+2
IF (IPREC.EQ.1) VAL(I)=0.
IF (IPREC.EQ.2) DVAL(I)=0.0D0
IF (IPREC.EQ.3) VAL(K)=0.
IF (IPREC.EQ.3) VAL(K+1)=0.
IF (IPREC.EQ.4) DVAL(K)=0.0D0
IF (IPREC.EQ.4) DVAL(K+1)=0.0D0
C
C STORE DATA FOR BCD TAPE
C
IF (IPREC.EQ.2) VAL(K)=0.
IF (IPREC.EQ.2) VAL(K+1)=0.
IF (IPREC.EQ.4) VAL(IK)=0.
IF (IPREC.EQ.4) VAL(IK+1)=0.
IF (IPREC.EQ.4) VAL(IK+2)=0.
IF (IPREC.EQ.4) VAL(IK+3)=0.
90 CONTINUE
IF (IPREC.EQ.2) K=K+1
NZROW=NZROW+1
100 I=NZROW-1
IF (IPREC.EQ.3.OR.IPREC.EQ.4) I=2*(NZROW-1)-1
IF (IPREC.EQ.2) GO TO 150
IF (IPREC.EQ.3) GO TO 200
IF (IPREC.EQ.4) GO TO 250
C
C STORE SINGLE PRECISION MATRIX ELEMENTS
C

```

MAT1112
MAT1120
MAT1130
MAT1140
MAT1150
MAT1160
MAT1170
MAT1180
MAT1190
MAT1200
MAT1210
MAT1220
MAT1230
MAT1240
MAT1250
MAT1260
MAT1270
MAT1280
MAT1290
MAT1300
MAT1320
MAT1330
MAT1340
MAT1350
MAT1360
MAT1370
MAT1380
MAT1390
MAT1400
MAT1410
MAT1420
MAT1430
MAT1440
MAT1450
MAT1460
MAT1470
MAT1480
MAT1490
MAT1500
MAT1510
MAT1520
MAT1530
MAT1540
MAT1550
MAT1560
MAT1570
MAT1580
MAT1590
MAT1600
MAT1610
MAT1620
MAT1630
MAT1640
MAT1650
MAT1660
MAT1670
MAT1680
MAT1690
MAT1700
MAT1710
MAT1720
MAT1730

```

IWRD=5 MAT1740
J=NZROW+ICNT-7 MAT1750
110 I=I+1 MAT1760
IWRD=IWRD+1 MAT1770
C MAT1780
C CHECK POINTER FOR IMBEDDED ZEROS MAT1790
C MAT1800
C IF (INTGER(WRDIN(IWRD))) GO TO 120  MAT1810
GO TO 140 MAT1811
120 JJ=IRDIN(IWRD)-1 MAT1820
I=I-1 MAT1830
130 I=I+1 MAT1840
C MAT1850
C STORE IMBEDDED ZEROS MAT1860
C MAT1870
VAL(I)=0. MAT1880
IF (I.NE.JJ) GO TO 130 MAT1890
I=I+1 MAT1900
IWRD=IWRD+1 MAT1910
140 VAL(I)=WRDIN(IWRD) MAT1920
KCNT=IWRD+NZROW-6 MAT1930
IF (KCNT.LT.J) GO TO 110 MAT1940
GO TO 300 MAT1950
C MAT1960
C STORE DOUBLE PRECISION MATRIX ELEMENTS  MAT1970
C MAT1980
C 150 IWRD=4 MAT1990
IK=K-1 MAT2000
J=NZROW+ICNT-6 MAT2010
160 I=I+1 MAT2020
IWRD=IWRD+2 MAT2030
C MAT240
C CHECK IMBEDDED ZEROS MAT250
C MAT260
C IF (INTGER(WRDIN(IWRD))) GO TO 170  MAT270
GO TO 190 MAT271
170 JJ=IRDIN(IWRD)-1 MAT280
I=I-1 MAT290
180 I=I+1 MAT2100
C MAT2110
C STORE IMBEDDED ZEROS MAT2120
C MAT2130
DVAL(I)=0.0D0 MAT2140
C MAT2150
C STORE DATA FOR BCD TAPE MAT2160
C MAT2170
IK=IK+2 MAT2180
VAL(IK)=0. MAT2190
VAL(IK+1)=0. MAT2200
IF (I.NE.JJ) GO TO 180 MAT2210
I=I+1 MAT2220
IWRD=IWRD+1 MAT2230
190 DVAL(I)=DBLE(WRDIN(IWRD)) MAT2240
C MAT2250
C STORE DATA FOR BCD TAPE MAT2260
C MAT2270
IK=IK+2 MAT2280
VAL(IK)=WRDIN(IWRD) MAT2290
VAL(IK+1)=WRDIN(IWRD+1) MAT2300
KCNT=IWRD+NZROW-4 MAT2310
IF (KCNT.LT.J) GO TO 160 MAT2320
GO TO 300 MAT2330

```

```

C STORE COMPLEX MATRIX ELEMENTS MAT2340
C
C 200 IWRD=4 MAT2350
 J=NZROW+ICNT-6 MAT2360
C 210 I=I+2 MAT2370
 IWRD=IWRD+2 MAT2380
C
C CHECK IMBEDDED ZEROS MAT2390
C
C IF (INTGER(WRDIN(IWRD))) GO TO 220 MAT2400
 GO TO 240 MAT2410
C 220 IF (IRDIN(IWRD).EQ.0) GO TO 240 MAT2420
 JJ=2*(IRDIN(IWRD)-1)-1 MAT2430
 I=I-2 MAT2440
C
C STORE IMBEDDED ZEROS MAT2450
C
C 230 I=I+2 MAT2460
 VAL(I)=0. MAT2470
 VAL(I+1)=0. MAT2480
 IF (I.NE.JJ) GO TO 230 MAT2490
 I=I+2 MAT2500
 IWRD=IWRD+1 MAT2510
C 240 VAL(I)=WRDIN(IWRD) MAT2520
 VAL(I+1)=WRDIN(IWRD+1) MAT2530
 KCNT=IWRD+NZROW-4 MAT2540
 IF (KCNT.LT.J) GO TO 210 MAT2550
 GO TO 300 MAT2560
C
C STORE COMPLEX DOUBLE PRECISION MATRIX ELEMENTS  MAT2570
C
C 250 IWRD=2 MAT2580
 J=NZROW+ICNT-4 MAT2590
C 260 I=I+2 MAT2600
 IWRD=IWRD+4 MAT2610
C
C CHECK POINTER FOR IMBEDDED ZEROS  MAT2620
C
C IF (INTGER(WRDIN(IWRD))) GO TO 270 MAT2630
 GO TO 290 MAT2640
C 270 IF (IRDIN(IWRD).EQ.0) GO TO 290 MAT2650
 JJ=2*(IRDIN(IWRD)-1)-1 MAT2660
 I=I-2 MAT2670
C
C STORE IMBEDDED ZEROS MAT2680
C
C 280 I=I+2 MAT2690
 DVAL(I)=0.000 MAT2700
 DVAL(I+1)=0.000 MAT2710
C
C STORE DATA FOR BCD TAPE MAT2720
C
C IK=IK+4 MAT2730
 VAL(IK)=0. MAT2740
 VAL(IK+1)=0. MAT2750
 VAL(IK+2)=0. MAT2760
 VAL(IK+3)=0. MAT2770
 IF (I.NE.JJ) GO TO 280 MAT2780
 I=I+2 MAT2790
 IWRD=IWRD+1 MAT2800
C 290 DVAL(I)=DBLE(WRDIN(IWRD)) MAT2810

```

```

DVAL(I+1)=DBLE(WRDIN(IWRD+2)) MAT2940
C
C STORE DATA FOR BCD TAPE MAT2950
C
C IK=IK+4 MAT2960
C VAL(IK)=WRDIN(IWRD) MAT2970
C VAL(IK+1)=WRDIN(IWRD+1) MAT2980
C VAL(IK+2)=WRDIN(IWRD+2) MAT2990
C VAL(IK+3)=WRDIN(IWRD+3) MAT3000
C KCNT=IWRD+NZROW MAT3010
C IF (KCNT.LT.J) GO TO 260 MAT3020
300 IF ((IPREC.EQ.1.OR.IPREC.EQ.2).AND.IROW.EQ.I) GO TO 320
 IF (IPREC.EQ.1.OR.IPREC.EQ.2) K=(I+1)/2
 IF ((IPREC.EQ.3.OR.IPREC.EQ.4).AND.IROW.EQ.K) GO TO 320
 IF (IPREC.EQ.3.OR.IPREC.EQ.4) K=I
C
C STORE ZEROS AT THE END OF THE COLUMN
C
C J=I+1 MAT3030
DO 310 I=J,IROW MAT3040
IF (IPREC.EQ.2) IK=IK+2 MAT3050
IF (IPREC.EQ.4) IK=IK+4 MAT3060
K=K+2
IF (IPREC.EQ.1) VAL(I)=0. MAT3070
IF (IPREC.EQ.2) DVAL(I)=0.0D0 MAT3080
IF (IPREC.EQ.3) VAL(K)=0. MAT3090
IF (IPREC.EQ.3) VAL(K+1)=0. MAT3100
IF (IPREC.EQ.4) DVAL(K)=0.0D0 MAT3110
IF (IPREC.EQ.4) DVAL(K+1)=0.0D0 MAT3120
C
C STORE DATA FOR BCD TAPE MAT3130
C
C IF (IPREC.EQ.2) VAL(IK)=0. MAT3140
C IF (IPREC.EQ.2) VAL(IK+1)=0. MAT3150
C IF (IPREC.EQ.4) VAL(IK)=0. MAT3160
C IF (IPREC.EQ.4) VAL(IK+1)=0. MAT3170
C IF (IPREC.EQ.4) VAL(IK+2)=0. MAT3180
C IF (IPREC.EQ.4) VAL(IK+3)=0. MAT3190
310 CONTINUE
320 IF (IOPT.EQ.1) PRINT 440, NULCOL
 IF (IPREC.EQ.2) GO TO 330
 IF (IPREC.EQ.3) GO TO 340
 IF (IPREC.EQ.4) GO TO 350
C
C PRINT SINGLE PRECISION NUMBERS
C
C IF (IOPT.EQ.1) WRITE (6,450) (VAL(I),I=1,IROW) MAT3200
C
C WRITE INFORMATION ON BCD TAPE
C
C WRITE (8,460) IROW
C
C WRITE INFORMATION ON BCD TAPE
C
C WRITE (8,470) (IRDIN(I),I=1,5) MAT3210
C
C WRITE INFORMATION ON BCD TAPE
C
C WRITE (8,480) (VAL(I),I=1,IROW) MAT3220
 GO TO 70
C
C PRINT DOUBLE PRECISION NUMBERS

```

```

330 IF (IOPT.EQ.1) WRITE (6,490) (DVAL(I),I=1,IROW) MAT3570
 IROW1=IROW*2 MAT3580
C
C WRITE INFORMATION ON BCD TAPE MAT3590
C
C WRITE (8,460) IROW1 MAT3600
C
C WRITE INFORMATION ON BCD TAPE MAT3610
C
C WRITE (8,470) (IRDIN(I),I=1,5) MAT3620
C
C WRITE INFORMATION ON BCD TAPE MAT3630
C
C WRITE (8,480) (VAL(I),I=1,IROW1) MAT3640
 GO TO 70 MAT3650
C
C PRINT COMPLEX SINGLE PRECISION NUMBERS MAT3660
C
340 IF (IOPT.EQ.1) WRITE (6,500) (VAL(I),VAL(I+1),ALPI,I=1,ICROW,2) MAT3670
C
C WRITE INFORMATION ON BCD TAPE MAT3680
C
C WRITE (8,460) ICROW MAT3690
C
C WRITE INFORMATION ON BCD TAPE MAT3700
C
C WRITE (8,470) (IRDIN(I),I=1,5) MAT3710
C
C WRITE INFORMATION ON BCD TAPE MAT3720
C
C WRITE (8,480) (VAL(I),I=1,ICROW) MAT3730
 GO TO 70 MAT3740
C
C PRINT COMPLEX DOUBLE PRECISION NUMBERS MAT3750
C
350 IF (IOPT.EQ.1) WRITE (6,510) (DVAL(I),DVAL(I+1),ALPI,I=1,ICROW,2) MAT3760
 ICROW1=ICROW*2 MAT3770
C
C WRITE INFORMATION ON BCD TAPE MAT3780
C
C WRITE (8,460) ICROW1 MAT3790
C
C WRITE INFORMATION ON BCD TAPE MAT3800
C
C WRITE (8,470) (IRDIN(I),I=1,5) MAT3810
C
C WRITE INFORMATION ON BCD TAPE MAT3820
C
C WRITE (8,480) (VAL(I),I=1,ICROW1) MAT3830
 GO TO 70 MAT3840
C
C RETURN WITH ERROR MESSAGE MAT3850
C
360 IERR=1 MAT3860
 RETURN MAT3870
C
C PRINT MATRIX INFORMATION MAT3880
C

```


```

370  WRITE (6,520) NUMNZ MAT4120
 WRITE (6,530) FULL MAT4130
 IF (IPREC.EQ.1.OR.IPREC.EQ.3) WRITE (6,540) SING1,SING2
 IF (IPREC.EQ.2.OR.IPREC.EQ.4) WRITE (6,540) DOUB1,DOUB2
C
C WRITE INFORMATION ON BCD TAPE
 WRITE (8,460) ICNT MAT4170
 RETURN MAT4180
C
 380 FORMAT (1H1) MAT4200
 390 FORMAT (50X,2(A4,6X),I10)  MAT4210
 400 FORMAT (10X,7I10) MAT4220
 410 FORMAT (//28H THE TRAILER FOR THE MATRIX ,2A4,4H IS ,7I7)  MAT4230
 420 FORMAT (//8H MATRIX ,2A4,6H IS A ,2A4,I4,10H COLUMN X ,I4,5H ROW
 12A4,8H MATRIX /) MAT4240
 430 FORMAT (/8H COLUMN ,I6,8H IS NULL/)  MAT4250
 440 FORMAT (/8H COLUMN ,I6) MAT4260
 450 FORMAT (6E20,12,1X/) MAT4270
 460 FORMAT (70X,I10) MAT4280
 470 FORMAT (30X,5I10) MAT4290
 480 FORMAT (4E20,12) MAT4300
 490 FORMAT (4D30,22,1X/) MAT4310
 500 FORMAT (3(E20,12,E20,12,A1),1X/)  MAT4320
 510 FORMAT (2(D30,22,D30,22,A1),1X/)  MAT4330
 520 FORMAT (/54H THE NUMBER OF NON-ZERO WORDS IN THE LONGEST RECORD
 1,I6) MAT4340
 530 FORMAT (/31H THE DENSITY OF THIS MATRIX IS ,F8,2,9H PERCENT /)  MAT4350
 540 FORMAT (/15H THIS MATRIX IS,2A4,9HPRECISION)  MAT4360
 550 FORMAT (2(A4,6X),(6I10))  MAT4370
 END MAT4380
 MAT4390
 MAT4391
 MAT4400-

```

Subprogram TABRD

TABRD is a FORTRAN subprogram. Its parameters are the table name (NAM1, NAM2), an error flag (IERR), and a print option (IOPT) for the user to print or not to print the elements of the table. The primary tasks of TABRD are to read the table data from unit 9 and write it on unit 8 in a suitable format. TABRD converts integers into real numbers to facilitate the transfer. Integers are marked with a code so that they are easily recognized by the WRTUSER program. A TABRD flow chart and the subprogram listing follow.


```

SUBROUTINE TABRD (NAM1,NAM2,IERR,IOPT) TAB 10
C TAB 11
C THIS SUBROUTINE READS TABLE DATA BLOCKS TAB 12
C TAB 13
C DIMENSION STATEMENTS MUST BE CHANGED IN ACCORDANCE WITH TAB 14
C THE SIZE OF THE TABLES BEING READ TAB 15
C DIMENSION IRDIN(100)*WRDIN(100)*VAL(100) TAB 16
C EQUIVALENCE(IRDIN(1)*WRDIN(1)) TAB 17
C LOGICAL INTGER TAB 20
C ***** TAB 21
C ***** TAB 22
C ***** TAB 23
C ***** TAB 24
C ***** TAB 25
C ***** TAB 26
C ***** TAB 27
C ***** TAB 28
C ***** TAB 29
C ***** TAB 30
C ***** TAB 31
C ***** TAB 32
C ***** TAB 33
C ***** TAB 34
C ***** TAB 35
C ***** TAB 36
C ***** TAB 37
C ***** TAB 38
C ***** TAB 39
C ***** TAB 40
C ***** TAB 41
C ***** TAB 42
C ***** TAB 43
C ***** TAB 44
C ***** TAB 45
C ***** TAB 46
C ***** TAB 47
C ***** TAB 48
C ***** TAB 49
C ***** TAB 50
C ***** TAB 51
C ***** TAB 52
C ***** TAB 53
C ***** TAB 54
C ***** TAB 55
C ***** TAB 56
C ***** TAB 57
C ***** TAB 58
C ***** TAB 59
C ***** TAB 60
C RECORD NO. * WORD NO. * DESCRIPTION * TYPE TAB 70
C 1 * 1-2 * TABLE LABEL * ALPHA-NUMERIC * TAB 80
C 2 * 1 * EOR (-1) * INTEGER * TAB 90
C 3 * 1 *NO. WORDS NEXT REC. * INTEGER * TAB 100
C 4 * 1 * TRAILER GINO NAME * INTEGER * TAB 110
C 4 * 2-N * MISC. INFORMATION * INTEGER * TAB 120
C 5 * 1 * EOR (-2) * INTEGER * TAB 130
C 6 * 1 *NO. WORDS NEXT REC. * INTEGER * TAB 140
C 7 * 1-2 * TABLE LABEL * INTEGER * TAB 150
C 8 * 1 * EOR (-3) * INTEGER * TAB 160
C 9 * 1 *NO. WORDS NEXT REC. * INTEGER * TAB 170
C 10 * ALL * ELEMENTS OF FIRST * INTEGER,REAL* TAB 180
C 10 * ALL * RECORD OF TABLE * INTEGER,REAL* TAB 190
C RECORDS 8,9, AND 10 ARE REPEATED FOR EACH RECORD OF THE TABLE, TAB 200
C WITH THE RECORD CORRESPONDING TO RECORD 8 DECREASING BY ONE EACH TAB 210
C TIME. THIS IS STOPPED WHEN A ZERO (0) IS ENCOUNTERED IN THE RECORDTAB 220
C CONTAINING THE NUMBER OF WORDS IN THE NEXT RECORD. TAB 230
C TAB 240
C ***** TAB 250
C ***** TAB 260
C ICODE=2 TAB 270
C WRITE (6,100) TAB 280
C IERR=0 TAB 290
C READ TAPE TAB 300
C TAB 310
C TAB 320
C 10 READ (9) ICNT TAB 330
C IF (ICNT.EQ.0) GO TO 80 TAB 331
C READ (9) (IRDIN(I),I=1,ICNT) TAB 340
C CHECK FOR CORRECT TABLE LABEL TAB 350
C TAB 360
C TAB 370
C TAB 380
C TAB 390
C IF (NAM1.EQ.IRDIN(1).AND.NAM2.EQ.IRDIN(2)) GO TO 50 TAB 400
C 40 READ (9) JCNT TAB 410
C READ (9) ICNT TAB 420
C IF (ICNT.EQ.0) GO TO 10 TAB 430
C READ (9) (IRDIN(I),I=1,ICNT) TAB 440
C GO TO 40 TAB 450
C WRITE INFORMATION ON BCD TAPE TAB 460
C TAB 470
C TAB 480
C 50 IF (ICNT.EQ.2) WRITE (8,110) (IRDIN(I),I=1,ICNT),ICODE TAB 490
C READ (9) JCNT TAB 500
C READ (9) ICNT TAB 510
C READ TRAILER TAB 520
C TAB 530
C TAB 540

```

```

READ (9) (IRDIN(I),I=1,ICNT) TAB 550
C TAB 560
C WRITE INFORMATION ON BCD TAPE TAB 570
C TAB 580
C WRITE (8,120) (IRDIN(I),I=1,ICNT) TAB 590
C TAB 600
C PRINT TRAILER TAB 610
C TAB 620
C WRITE (6,130) NAM1,NAM2,(IRDIN(I),I=1,ICNT) TAB 630
C TAB 640
C READ TAPE TAB 650
C TAB 660
C READ (9) JCNT TAB 670
C READ (9) ICNT TAB 680
C READ (9) (IRDIN(I),I=1,ICNT) TAB 690
C TAB 700
C CHECK FOR CORRECT TABLE LABEL TAB 710
C TAB 720
C IF (NAM1.EQ.IRDIN(1).AND.NAM2.EQ.IRDIN(2)) GO TO 60 TAB 730
GO TO 80 TAB 740
60 NCNT=0 TAB 750
WRITE (8,140) ICNT TAB 751
WRITE (8,180) (IRDIN(I),I=1,ICNT) TAB 752
C TAB 760
C READ TAPE TAB 770
C TAB 780
70 READ (9) JCNT TAB 790
READ (9) ICNT TAB 800
C TAB 850
C TEST FOR ZERO (0) TO END THE READING OF THE TABLE TAB 860
C TAB 870
C IF (ICNT.EQ.0) GO TO 90 TAB 880
NCNT=NCNT+1 TAB 890
C TAB 900
C READ THE VALUES OF THE TABLE TAB 910
C TAB 920
C READ (9) (WRDIN(I),I=1,ICNT) TAB 921
C TAB 922
C TEST ELEMENTS TO BE REAL OR INTEGER TAB 923
C TAB 924
KCNT=0 TAB 925
DO 75 I=1,ICNT TAB 926
IF(INTGER(WRDIN(I)).AND.WRDIN(I).NE.0.0) GO TO 71 TAB 927
GO TO 72 TAB 928
71 KCNT=KCNT+1 TAB 929
VAL(KCNT)=-9999.99 TAB 930
C TAB 931
C TEMPORARILY CHANGE INTEGER TO REAL , STORE CODE TO SHOW CHANGE TAB 932
C TAB 933
KCNT=KCNT+1 TAB 934
VAL(KCNT)=FLOAT(IRDIN(I)) TAB 935
GO TO 75 TAB 936
72 KCNT=KCNT+1 TAB 937
VAL(KCNT)=WRDIN(I) TAB 938
75 CONTINUE TAB 939
C TAB 940
C WRITE INFORMATION ON BCD TAPE TAB 950
C TAB 960
C WRITE (8,140) KCNT TAB 961
C WRITE (8,150)(VAL(I),I=1,KCNT) TAB 970
C TAB 980
C PRINT THE VALUES OF THE TABLE TAB 990
C TAB1000

```

```

IF (IOPT.EQ.1) WRITE (6,160) NCNT,(IRDIN(I),I=1,ICNT) TAB1010
IF (IOPT.EQ.1) WRITE (6,170) NCNT,(WRDIN(I),I=1,ICNT) TAB1020
GO TO 70 TAB1030
80 IERR=1 TAB1040
C TAB1041
C WRITE INFORMATION ON BCD TAPE TAB1042
C TAB1043
90 WRITE (8,140) ICNT TAB1044
RETURN TAB1050
C TAB1060
100 FORMAT (1H1) TAB1070
110 FORMAT (50X,2(A4,6X),I10) TAB1080
120 FORMAT (10X,7I10) TAB1090
130 FORMAT (/27H THE TRAILER FOR THE TABLE ,2A4,4H IS /,(13I10)) TAB1100
140 FORMAT (70X,I10) TAB1110
150 FORMAT (4E20.12) TAB1120
160 FORMAT (/34H THE INTEGER VALUES OF RECORD NO. ,16,4H ARE/,,(13I10))TAB1130
170 FORMAT (/31H THE REAL VALUES OF RECORD NO. ,16,4H ARE/,,(6E20.12)) TAB1131
180 FORMAT (2(A4,6X),(6I10)) TAB1132
END TAB1140-

```

Subprogram INTGER

INTGER is a logical function subprogram. It is written in FORTRAN or assembly language, depending upon the computer on which it is being used. It is a computer-dependent routine. INTGER has one parameter (WORD) which contains a number either real or integer. INTGER tests each of the exponent bits for a zero and returns a .TRUE. if each bit is a zero (indicating this number is an integer); otherwise it returns a .FALSE. (indicating this number is real). INTGER is called by both MATRD and TABRD. The INTGER subprogram listings for each of the three NASTRAN operative computers follow.

	IDENT	INTGER	INT	1
*			INT	2
*			INT	3
*	LOGICAL FUNCTION INTGER (WORD)		INT	4
*			INT	5
*	RETURNS TRUE IF UPPER 12 BITS ARE ZERO		INT	6
*	FOR USE ON THE CDC 6000 SERIES COMPUTER		INT	7
*			INT	8
	ENTRY	INTGER	INT	9
	VFD	42/0LINTGER,18/2	INT	10
INTGER	BSS	1 E/E LINE	INT	11
	SA1	B1	INT	12
	MX2	12	INT	13
	BX3	X2*X1	INT	14
	MX6	60	INT	15
	ZR	X3+INTGER	INT	16
	SX6	B0	INT	17
	EQ	INTGER	INT	18
	END		INT	19

	LOGICAL FUNCTION INTGER(WORD)	INT	10
C		INT	20
C	THIS SUBROUTINE TESTS THE UPPER EIGHT BITS OF A WORD FOR ZEROS	INT	30
C	IF ALL EIGHT BITS ARE ZERO INTGER RETURNS TRUE OTHERWISE FALSE	INT	40
C	FOR USE ON THE IBM 360-370 COMPUTER	IBM	41
C		INT	50
	LOGICAL*1 TEST	INT	60
	EQUIVALENCE (TEST,ACHK)	INT	70
	ACHK=WORD	INT	80
	IF (TEST) 10,20,10	INT	90
10	INTGER=.FALSE.	INT	100
	RETURN	INT	110
20	INTGER=.TRUE.	INT	120
	RETURN	INT	130
	END	INT	140

	LOGICAL FUNCTION INTGER(WORD)	INT	10
C		INT	20
C	THIS SUBROUTINE TESTS THE UPPER NINE BITS OF A WORD FOR ZEROS	INT	30
C	INTGER RETURNS TRUE IF THE WORD IS AN INTEGER OTHERWISE IT RETURNSINT	SINT	40
C	FALSE	INT	50
C	FOR USE ON THE UNIVAC 1100 SERIES COMPUTER	INT	51
C		INT	60
	I TEST=FLD(0,9,WORD)	INT	70
	IF (TEST)10,20,10	INT	80
10	INTGER=.FALSE.	INT	90
	RETURN	INT	100
20	INTGER=.TRUE.	INT	110
	RETURN	INT	120
	END	INT	130

RDUSER USAGE

Control-Card Operation for RDUSER

RDUSER is executed on different computers by a different set of control cards. The following three sets are acceptable for the indicated computer:

(1) CDC 6000 series (Control Data 6000 series computer systems)

JOB,...

REQUEST,TAPE9,HY. number,ROL (Binary input tape)

REWIND(TAPE9)

REQUEST,TAPE8,HY,X. number,RIL, initials, identification (BCD output tape)

X (external) is optional depending on where the tape is being sent.

RUN(S)

LGO.

DROPFIL(TAPE8)

DROPFIL(TAPE9)

⁷₈₉ (END-OF-RECORD)

PROGRAM RDUSER(INPUT,OUTPUT,TAPE5=INPUT,
TAPE6=OUTPUT,TAPE8,TAPE9)

: {source deck}

⁷₈₉

: {card input}

⁶₇₈₉ (END-OF-FILE)

(2) IBM 360-370 series

//JOB,...

//A EXEC FORTRAN H

//TIME = number

//SYSIN DD *

: {source deck}

//B EXEC LINKGO

```

//GO.FT05F001 DD *
:
: {card input}

//GO.FT08F001 DD UNIT=7TRACK,VOL=SER=number,
// LABEL=(,NL),DISP=NEW,DSN=name,
// DCB=(RECFM=F,LRECL=136,BLKSIZE=136,TRTCH=ET (BCD output tape)
//GO.FT09F001 DD UNIT=2400-3,VOL=SER=number,
// LABEL=(,NL),DISP=OLD,DSN=name,
// DCB=(RECFM=VBS,LRECL=84,BLKSIZE=944) (Binary input tape)
/*

```

(3) UNIVAC 1100 series

```

@ RUN,//...
@ ASG,T 9,T,SAVE05 {Binary input tape}
@ REWIND 9
@ ASG,T 8,T,SAVE05 {BCD output tape}
@ REWIND 8
@ FOR,IS RDUSER,RDUSER

:
: {source deck}

:
@ MAP,I relocatable element, absolute element
@ XQT absolute element

:
: {data deck}
:
```

Error Messages Output by RDUSER

Messages from RDUSER indicating an error are defined in the following list:

LABEL (name) WAS NOT FOUND ON TAPE

User tape label is missing on the input tape (unit 9).

THE NAME (name) WAS NOT FOUND ON TAPE

The matrix or table named is missing on the input tape (unit 9).

Restrictions in RDUSER

The dimensions for DVAL, VAL, IRDIN, and VAL in the two subroutines MATRD and TABRD must be large enough to accommodate a single column of the largest matrix and table being transferred.

The tape must be created on a 7-track tape drive when the receiving installation has a CDC or a UNIVAC computer.

Card Input for RDUSER

The input for RDUSER is as follows:

The first N cards are read with a free field format (20A4). These cards are used to describe the data blocks being passed between computers. The Nth card must have a blank in column 77 and END in columns 78 to 80 to stop the reading of the comments (see sample input in the next section). The next card is read with the format (2A4) and will have the FORTRAN User Tape Label (left justified). The remaining cards will be read with the format (2A4,2I2). Columns 1 to 8 will have the data block name (left justified). Column 10 will have a code for determining whether a data block is a matrix (1) or a table (2). Column 12 will contain a code determining the option of printing (1) or not printing (0) the elements of the data block.

Sample Input for RDUSER

A sample input for RDUSER is as follows:

```
THE MATRICES ARE TO TEST SINGLE , DOUBLE PRECISION , COMPLEX AND REAL
MATRICES , TO TEST THE ORDER OF OUTPUT2 , THE
ORDER OF HEADERS AND FINALLY
NULL COLUMNS END
XXXXXXXXX
ZCOL5 1 1
ZCOL6 1 0
ZCOL8 1 0
ZCOL1 1 0
ZCOL2 1 1
ZCOL3 1 1
B 1 0
X 1 1
EQEXIN 2 1
GPDT 2 0
```

DESCRIPTION OF WRTUSER AND ITS SUBPROGRAMS

Program WRTUSER

WRTUSER is a FORTRAN main program that has as its primary function the calling of various subprograms for data manipulation. The flow chart and program listing that follow show how WRTUSER controls program operation.


```

C THIS PROGRAM CONVERTS A BCD TAPE INTO A BINARY UNFORMATTED TAPE WRT 11
C FOR USE AS INPUT INTO NASTRAN MODULE INPUTT2 WRT 12
C WRT 13
C DIMENSION NAME(2), ITRAIL(7), IRDIN(100) WRT 14
C WRT 20
C CNVSRG CONVERTS THE SOURCE FROM ONE COMPUTER INTO A SOURCE FORM WRT 21
C READABLE BY A DIFFERENT COMPUTER WRT 22
C WRT 23
C CALL CNVSRG WRT 24
C WRT 25
C READ IN COUNTER FOR NUMBER OF DATA BLOCKS FOR THIS LABEL WRT 26
C MACH=1 IMPLIES MACHINE FOR OUTPUT TAPE IS CDC WRT 27
C MACH=2 IMPLIES MACHINE FOR OUTPUT TAPE IS IBM WRT 28
C MACH=3 IMPLIES MACHINE FOR OUTPUT TAPE IS UNIVAC WRT 29
C WRT 30
C READ (5,40) NAM1,NAM2,ITOT,MACH WRT 31
C WRT 32
C CALL SUBROUTINES FOR COMMENT AND HEADER INFORMATION WRT 33
C WRT 34
C PRINT 50 WRT 35
C CALL WRTCOM WRT 36
C PRINT 50 WRT 37
C CALL HEADER WRT 38
C I=0 WRT 39
20 ICNT=2 WRT 40
 WRITE (8) ICNT WRT 41
 READ (9,60) NAME,ICODE WRT 42
C WRT 43
C WRITE THE DATA BLOCK NAME WRT 44
C WRT 45
C WRITE (8) NAME WRT 46
C ICNT=-1 WRT 47
 WRITE (8) ICNT WRT 48
 ICNT=7 WRT 49
 WRITE (8) ICNT WRT 50
 READ (9,70) ITRAIL WRT 51
C WRT 52
C WRITE THE TRAILER WRT 53
C WRT 54
C WRITE (8) ITRAIL WRT 55
C ICNT=-2 WRT 56
 WRITE (8) ICNT WRT 57
 READ (9,90) ICNT WRT 58
 WRITE (8) ICNT WRT 59
C WRT 60
C READ AND WRITE THE DATA BLOCK NAME WRT 61
C WRT 62
C READ (9,100) (IRDIN(L),L=1,ICNT) WRT 63
 WRITE (8) (IRDIN(L),L=1,ICNT) WRT 64
C WRT 65
C CALL A SUBROUTINE TO WRITE THE MATRICES WRT 66
C WRT 67
C IF (ICODE.EQ.1) CALL MATWRT(MACH) WRT 68
C WRT 69
C CALL A SUBROUTINE TO WRITE THE TABLES WRT 70
C WRT 71
C IF (ICODE.EQ.2) CALL TABWRT WRT 72
 I=I+1 WRT 73
C WRT 74
C CHECK FOR THE END OF THE DATA BLOCKS FOR THAT HEADING WRT 75
C WRT 76

```

```
PRINT 80, NAME WRT 530
IF (I.LT.ITOT) GO TO 20  WRT 540
END FILE 8 WRT 560
STOP WRT 570
C WRT 580
40 FORMAT (2A4,2I5) WRT 590
50 FORMAT (1H1) WRT 600
60 FORMAT (50X,2(A4,6X),I10) WRT 610
70 FORMAT (10X,7I10) WRT 620
80 FORMAT (1H0,12H DATA BLOCK ,2A4,25H HAS BEEN WRITTEN ON TAPE) WRT 630
90 FORMAT (70X,I10) TAB 631
100 FORMAT (2(A4,6X),(6I10)) TAB 632
END WRT 640-
```

Subprogram CNVSR

CNVSRC is a FORTRAN subprogram. The primary job of CNVSR is to convert the source of one computer into a source form readable by a computer of a different type. The CNVSR subprogram listing follows.

```
SUBROUTINE CNVSR CONV 10
C CONV 20
C THIS PROGRAM CONVERTS THE SOURCE FROM ONE COMPUTER (MACH1) TO THE CONV 30
C SOURCE FOR ANOTHER COMPUTER (MACH2) CONV 40
C CONV 50
C
DIMENSION IDATA(20) CONV 60
DATA ISTOP,IT/4HSTOP,4H IT /
K=0 CONV 70
C CONV 80
C READ IN COMPUTER TYPES CONV100
C CONV110
C
READ (5,30) MACH1,MACH2 CONV120
PRINT 40,MACH1,MACH2
C CONV130
C READ IN DATA CONV140
C CONV150
C
10  READ (3,50) IDATA CONV160
IF (IDATA(19).EQ.ISTOP.AND.IDATA(20).EQ.IT) GO TO 20
K=K+1 CONV170
WRITE (9,50) IDATA CONV180
GO TO 10 CONV190
20  PRINT 60,K CONV200
REWIND 9 CONV210
RETURN CONV220
C CONV230
C
30  FORMAT (A4,2X,A4) CONV240
40  FORMAT( 1H1,34H START CONVERTING SOURCE FROM THE ,A4,17H COMPUTER CONV270
1TO THE ,A4,9H COMPUTER /) CONV280
50  FORMAT (20A4) CONV290
60  FORMAT (//24H STOP SOURCE CONVERSION ,/1X,15,29H RECORDS HAVE BEENCONV300
1 CONVERTED ) CONV310
END CONV320
```

Subprogram WRTCOM

WRTCOM is a FORTRAN subprogram that reads the comments generated by RDUSER on unit 9 and prints them out. The WRTCOM subprogram listing follows.

```
SUBROUTINE WRTCOM COM 10
C COM 11
C THIS SUBROUTINE READS AND PRINTS COMMENTS COM 12
C COM 13
C DIMENSION ICOM(20) COM 20
DATA IQUIT/4H END/ COM 30
10 READ (9,20) (ICOM(I),I=1,20) COM 40
PRINT 20, (ICOM(I),I=1,20) COM 50
IF (ICOM(20).NE.IQUIT) GO TO 10  COM 60
RETURN COM 70
C COM 80
20 FORMAT (20A4) COM 90
END COM 100-
```


Subprogram HEADER

HEADER is a FORTRAN subprogram. Its purpose is to write the header information on unit 8 in binary form. The header information includes the data, header, and user tape label. The HEADER subprogram listing follows.

```
SUBROUTINE HEADER HED 10
C HED 20
C SUBROUTINE FOR WRITING HEADER INFORMATION HED 30
C HED 40
C DIMENSION IDATE(3), HEAD(7), NAME(2) HED 50
C ICNT=3 HED 60
C WRITE (8) ICNT HED 70
C READ (9,10) IDATE HED 80
C HED 90
C WRITE THE DATE HED 100
C HED 110
C WRITE (8) IDATE HED 120
C ICNT=7 HED 130
C WRITE (8) ICNT HED 140
C READ (9,20) HEAD HED 150
C HED 160
C WRITE THE HEADER HED 170
C HED 180
C WRITE (8) HEAD HED 190
C ICNT=2 HED 200
C WRITE (8) ICNT HED 210
C READ (9,30) NAME HED 220
C HED 230
C WRITE THE LABEL HED 240
C HED 250
C WRITE (8) NAME HED 260
C ICNT=-1 HED 270
C WRITE (8) ICNT HED 280
C ICNT=0 HED 290
C WRITE (8) ICNT HED 300
C RETURN HED 310
C HED 320
10 FORMAT (50X,3I10) HED 330
20 FORMAT (10X,7(A4,6X)) HED 340
30 FORMAT (60X,2(A4,6X)) HED 350
END HED 360-
```

Subprogram MATWRT

MATWRT is a FORTRAN subprogram. Its parameter is the computer (MACH) on which the tape output on unit 8 from WRTUSER will be used. The primary task for MATWRT is to pack a matrix a column at a time and write it in binary form on unit 8. A MATWRT flow chart and a subprogram listing follow.


```

SUBROUTINE MATWRIT(MACH) MAT 10
C
C SUBROUTINE FOR WRITING MATRICES MAT 20
C
C DIMENSION STATEMENT MUST BE ADJUSTED ACCORDING TO SIZE OF MATRIX MAT 30
C
C DIMENSION IRDIN(5), WRDIN(100), IVAL(200), VAL(200) MAT 40
EQUIVALENCE (IVAL(1),VAL(1)) MAT 41
IF (MACH.EQ.1) ISTORE=131071 MAT 42
IF (MACH.EQ.2) ISTORE=16777215 MAT 43
IF (MACH.EQ.3) ISTORE=29843125
JCNT==2
10 JCNT=JCNT-1
 WRITE (8) JCNT
 READ (9,170) ICNT
C
C CHECK FOR END OF DATA BLOCK MAT 100
C
C IF (ICNT.EQ.0) GO TO 160 MAT 110
C IF (ICNT.NE.1) GO TO 20 MAT 120
C READ (9,170) INUMB MAT 130
 WRITE (8) ICNT
 WRITE (8) ISTORE
 GO TO 10
20 READ (9,180) (IRDIN(I),I=1,5) MAT 140
 NZCOL=IRDIN(1)
 IPREC=IRDIN(2)
 READ (9,190) (WRDIN(I),I=1,ICNT) MAT 150
 KCNT=0
 ISW=0
C
C IPREC=1 IMPLIES SINGLE PRECISION REAL MATRIX MAT 160
C IPREC=2 IMPLIES DOUBLE PRECISION REAL MATRIX MAT 170
C IPREC=3 IMPLIES SINGLE PRECISION COMPLEX MATRIX MAT 180
C IPREC=4 IMPLIES DOUBLE PRECISION COMPLEX MAT 190
C
C GO TO (30,70,70,110), IPREC MAT 200
C
C WRITE SINGLE PRECISION REAL MATRICES MAT 220
C
C 30 DO 60 I=NZCOL,ICNT MAT 230
C
C CHECK FOR IMBEDDED ZEROS MAT 240
C
C IF (WRDIN(I).EQ.0.) GO TO 50
C IF (ISW.EQ.0) GO TO 40
 KCNT=KCNT+1
C
C STORE POINTER TO NEXT NON-ZERO ELEMENT MAT 250
C
C IVAL(KCNT)=I MAT 260
40 KCNT=KCNT+1
 ISW=0
C
C STORE NON-ZERO ELEMENTS MAT 270
C
C VAL(KCNT)=WRDIN(I) MAT 280
 GO TO 60
 MAT 290
 MAT 300
 MAT 310
 MAT 320
 MAT 330
 MAT 340
 MAT 350
 MAT 360
 MAT 370
 MAT 380
 MAT 390
 MAT 400
 MAT 410
 MAT 420
 MAT 430
 MAT 440
 MAT 450
 MAT 460
 MAT 470
 MAT 480
 MAT 490
 MAT 500
 MAT 510
 MAT 520
 MAT 530
 MAT 540

```

```

50  ISW=1 MAT 550
60  CONTINUE MAT 560
 LCNT=KCNT+6 MAT 570
 WRITE (8) LCNT
C
C WRITE COLUMN OF MATRIX ON TAPE
C
 WRITE (8) (IRDIN(I),I=1,5),(VAL(I),I=1,KCNT),ISTORE
 GO TO 10
C
C WRITE DOUBLE PRECISION REAL MATRICES
C WRITE SINGLE PRECISION COMPLEX MATRICES
C
70  IZCOL=(2*NZCOL)-1 MAT 640
DO 100 I=IZCOL,ICNT+2
C
C CHECK FOR IMBEDDED ZEROS
C
 IF (WRDIN(I).EQ.0..AND.WRDIN(I+1).EQ.0..) GO TO 90
 IF (ISW.EQ.0) GO TO 80
 KCNT=KCNT+1
C
C STORE POINTER TO NEXT NON-ZERO ELEMENT
C
 IVAL(KCNT)=(I+1)/2 MAT 730
80  KCNT=KCNT+1 MAT 740
C
C STORE NON-ZERO ELEMENTS
C
 VAL(KCNT)=WRDIN(I) MAT 750
 KCNT=KCNT+1 MAT 760
 VAL(KCNT)=WRDIN(I+1) MAT 770
 ISW=0 MAT 780
 GO TO 100
90  ISW=1
100 CONTINUE
 LCNT=KCNT+6
 WRITE (8) LCNT
C
C WRITE COLUMN OF MATRIX ON TAPE
C
 WRITE (8) (IRDIN(I),I=1,5),(VAL(I),I=1,KCNT),ISTORE
 GO TO 10
C
C WRITE DOUBLE PRECISION COMPLEX MATRICES
C
110 IZCOL=(4*NZCOL)-3 MAT 860
DO 150 I=IZCOL,ICNT+4
C
C CHECK FOR IMBEDDED ZEROS
C
 IF (WRDIN(I).EQ.0..AND.WRDIN(I+1).EQ.0..AND.WRDIN(I+2).EQ.0..AND.WMAT1060
 IRDIN(I+3).EQ.0..) GO TO 140
 IF (ISW.EQ.0) GO TO 120
 KCNT=KCNT+1
C
C STORE POINTER TO NEXT NON-ZERO ELEMENT
C
 IVAL(KCNT)=(I+3)/4 MAT1010
120 ISW=0 MAT1020
 DO 130 J=1,4 MAT1030
 KCNT=KCNT+1 MAT1040
 MAT1050
 MAT1060
 MAT1070
 MAT1080
 MAT1090
 MAT1100
 MAT1110
 MAT1120
 MAT1130
 MAT1140
 MAT1150
 MAT1160

```


```

C MAT1170
C STORE NON-ZERO ELEMENTS MAT1180
C MAT1190
C VAL(KCNT)=WRDIN(I+J-1)  MAT1200
130  CONTINUE MAT1210
 GO TO 150 MAT1220
140  ISW=1 MAT1230
150  CONTINUE MAT1240
 LCNT=KCNT+6 MAT1250
 WRITE (8) LCNT MAT1260
C MAT1270
C WRITE COLUMN OF MATRIX ON TAPE MAT1280
C MAT1290
C WRITE (8) (IRDIN(I),I=1,5)+(VAL(I),I=1,KCNT),ISTORE
C GO TO 10 MAT1300
160  WRITE (8) ICNT MAT1310
 RETURN MAT1320
C MAT1330
170  FORMAT (70X,I10) MAT1340
180  FORMAT (30X,5I10) MAT1350
190  FORMAT (4E20.12) MAT1360
 END MAT1370
 MAT1380-

```

Subprogram TABWRT

TABWRT is a FORTRAN subprogram that reads a table from unit 9, converts real numbers to integers if needed, and writes the table on unit 8 in binary form. A TABWRT flow chart and a subprogram listing follow.


```

SUBROUTINE TABWRT TAB  10
C
C SUBROUTINE FOR WRITING TABLES TAB  20
C
C DIMENSION STATEMENT MUST BE ADJUSTED ACCORDING TO SIZE OF TABLE TAB  30
C
DIMENSION IVAL(100),VAL(100),WRDIN(100) TAB  40
EQUIVALENCE (IVAL(1),VAL(1)) TAB  41
JCNT=-3 TAB  42
TAB  43
10  WRITE (8) JCNT TAB  50
 READ (9,30) ICNT TAB  51
TAB  60
C
C CHECK FOR END OF DATA BLOCK TAB  70
C
IF (ICNT.EQ.0) GO TO 20 TAB  80
READ (9,40) (WRDIN(I),I=1,ICNT) TAB 100
TAB 110
C
C CHANGE REALS BACK INTO INTEGERS IF NEEDED TAB 120
C
KCNT=0 TAB 130
I=0 TAB 140
11  I=I+1 TAB 141
 IF (I.GT.ICNT) GO TO 13 TAB 142
 IF (WRDIN(I).EQ.-9999.99) GO TO 12 TAB 143
 KCNT=KCNT+1 TAB 144
 VAL(KCNT)=WRDIN(I) TAB 145
 GO TO 11 TAB 146
12  I=I+1 TAB 147
 KCNT=KCNT+1 TAB 148
 IVAL(KCNT)=IFIX(WRDIN(I)) TAB 149
 GO TO 11 TAB 150
TAB 151
12  I=I+1 TAB 152
 KCNT=KCNT+1 TAB 153
 IVAL(KCNT)=IFIX(WRDIN(I)) TAB 154
 GO TO 11 TAB 155
TAB 156
C
C WRITE THE TABLE TAB 157
C
13  WRITE (8) KCNT TAB 158
 WRITE (8) (VAL(I),I=1,KCNT) TAB 159
 KCNT=JCNT-1 TAB 160
 GO TO 10 TAB 161
20  WRITE (8) ICNT TAB 162
 RETURN TAB 163
C
30  FORMAT (70X,I10) TAB 164
40  FORMAT(4E20.12) TAB 165
END TAB 166
TAB 167
TAB 168
TAB 169
TAB 170
TAB 171
TAB 172
TAB 173
TAB 174
TAB 175
TAB 176
TAB 177
TAB 178
TAB 179
TAB 180
TAB 181
TAB 182
TAB 183
TAB 184
TAB 185
TAB 186
TAB 187
TAB 188
TAB 189
TAB 190
TAB 191
TAB 192
TAB 193
TAB 194
TAB 195
TAB 196
TAB 197
TAB 198
TAB 199
TAB 200
TAB 201
TAB 202
TAB 203
TAB 204
TAB 205
TAB 206
TAB 207
TAB 208
TAB 209
TAB 210
TAB 211
TAB 212
TAB 213
TAB 214
TAB 215
TAB 216
TAB 217
TAB 218
TAB 219
TAB 220
TAB 221
TAB 222
TAB 223
TAB 224
TAB 225
TAB 226
TAB 227
TAB 228
TAB 229
TAB 230
TAB 231
TAB 232
TAB 233
TAB 234
TAB 235
TAB 236
TAB 237
TAB 238
TAB 239
TAB 240
TAB 241
TAB 242
TAB 243
TAB 244
TAB 245
TAB 246
TAB 247
TAB 248
TAB 249
TAB 250-

```

WRTUSER USAGE

Control-Card Operation for WRTUSER

WRTUSER is executed on different computers by a different set of control cards. The following three sets are acceptable for the indicated computer:

(1) CDC 6000 series

JOB,...

REQUEST TAPE3,HY,X. number,ROL (BCD input tape)

X (external) is optional depending on where the tape was generated

REWIND(TAPE3)

REQUEST(TAPE8),HY. number,RIL, initials, identification (Binary output tape)

REWIND(TAPE8)

RUN(S)

LGO.

DROPFIL(TAPE3)

DROPFIL(TAPE8)

EXIT.

DROPFIL(TAPE3)

DROPFIL(TAPE8)

⁷8₉ (END-OF-RECORD)

PROGRAM WRTUSER(INPUT,OUTPUT,TAPE5=INPUT,TAPE8,TAPE9,TAPE3)

: {source deck}

⁷8₉ (END-OF-RECORD)

: {card input}

⁶7₈₉ (END-OF-FILE)

(2) IBM 360-370 series

//JOB,...

//A EXEC FORTRANH

//TIME=number

//SYSIN DD *

```

: {source deck}

//B EXEC LINKGO
//GO.FT05F001 DD *

: {card input}
.

//GO.FT03F001 DD UNIT=7TRACK,VOL=SER=number,LABEL=(,NL),
//  DISP=OLD,DSN=name,DCB=(RECFM=F,LRECL=136,BLKSIZE=136,TRTCH=ET)
  (BCD input tape)
//GO.FT08F001 DD UNIT=2400-3,VOL=SER=number,LABEL=(,NL),
//  DISP=NEW,DSN=name,DCB=(RECFM=VBS,LRECL=84,BLKSIZE=844)
  (Binary output tape)
//GO.FT09F001 DD UNIT=2314,DISP=NEW,SPACE=(TRK,(10,1)),
//  DCB=(RECFM=FB,LRECL=80,BLKSIZE=960)
/*

```

(3) UNIVAC 1100 series

```

@ RUN, //
@ ASG,T 3,T,SAVE05 (BCD input tape)
@ REWIND 3
@ ASG,T 8,T,SAVE05 (Binary output tape)
@ REWIND 8
@ ASG,T 9,T (scratch space)
@ FOR,IS WRTUSER,WRTUSER

: {source deck}

@ MAP,I relocatable element, absolute element
@ XQT absolute element

: {data deck}

```

Error Messages Output by WRTUSER

There are no error messages in the WRTUSER program.

Restrictions in WRTUSER

The dimensions for IVAL, VAL, and WRDIN in the two subroutines TABWRT and MATWRT must be large enough to accommodate a single column of the largest matrix and table being transferred.

Card Input for WRTUSER

The input for WRTUSER is as follows:

The first card, a comment card, is read with the format (A4,2X,A4) where columns 1 to 4 have the type of computer (left justified) on which the tape was created and columns 7 to 10 contain the type of computer (left justified) on which the tape is being converted. The second card is read with the format (2A4,2I5). Columns 1 to 8 have the FORTRAN User Tape Label (left justified). Columns 9 to 13 have the number of data blocks to be converted. Column 18 has a code to show that the tape is being converted for use on a CDC (1), IBM (2), or UNIVAC (3) computer.

Sample Input for WRTUSER

The following is a sample input for WRTUSER:

IBM	CDC	
xxxxxx	10	1

VERIFICATION OF PROGRAMS

RDUSER and WRTUSER were executed for four¹ of the nine possibilities shown in figure 1 and found to possess the desired qualities lacking in DMI punched cards. Card handling for the input to NASTRAN was cut to the minimum. Square, rectangular, and symmetric matrices containing single-precision real, single-precision complex, double-precision real, and double-precision complex elements were used in the test runs. In each case the answers listed on one computer agreed with the answers listed on dissimilar and similar computers, which indicated that no precision was lost in the transfer.

¹UNIVAC paths were not tested due to errors in the INPUTT2 and OUTPUT2 NASTRAN modules on the UNIVAC computer.

Figure 1.- Paths of data between computers.

CONCLUDING REMARKS

The transfer of data between dissimilar computers by using the two new NASTRAN utility programs RDUSER and WRTUSER has been done successfully for the IBM and CDC computers. The transfer of data to and from the UNIVAC computer has not been completely tested due to errors in the NASTRAN modules OUTPUT2 and INPUTT2. Square, rectangular, and symmetric matrices containing single-precision real, single-precision complex, double-precision real, and double-precision complex elements were used in the test runs. In each case the answers listed on one computer agreed with the answers listed on a similar or dissimilar computer, which indicated that no precision was lost in the transfer.

Langley Research Center,
 National Aeronautics and Space Administration,
 Hampton, Va., September 24, 1973.

REFERENCES

1. McCormick, Caleb W., ed.: The NASTRAN User's Manual (Level 15). NASA SP-222(01), 1972.
2. Anon.: The NASTRAN Programmer's Manual. NASA SP-223(01), 1972.

TABLE I.- FORMAT OF HEADER FOR THE NASTRAN USER TAPE

Record	Word	Type (a)	Description
1	1	I	Number of words in next record (3)
2	1 to 3	I	Date
3	1	I	Number of words in next record (7)
4	1 to 7	A	Header
5	1	I	Number of words in next record (2)
6	1 to 2	A	User tape label
7	1	I	End of record (-1)
8	1	I	End of file (0)
9	1	I	Number of words in next record (2)

^aA = Alphanumeric

I = Integer

TABLE II.- FORMAT OF MATRIX FOR THE NASTRAN USER TAPE

Record	Word	Type (a)	Description
1	1 to 2	A	Matrix label
2	1	I	End of record (-1)
3	1	I	Number of words in next record (7)
4			Trailer
	1	I	Gina name
	2	I	Number of columns
	3	I	Number of rows
	4	I	Form of matrix
	5	I	Type of matrix
	6	I	Number of nonzero terms in the longest record
	7	I	Percent fullness of matrix
5	1	I	End of record (-2)
6	1	I	Number of words in next record (2)
7	1 to 2	A	Matrix label
8	1	I	End of record (-3)
9	1	I	Number of words in next record
10			Column of matrix
	1	I	First nonzero row
	2	I	Precision of matrix
	3 to 5	I	Not used
	6 through no. words - 1	R,I	Elements of column. Integer pointers to nonzero elements are imbedded in this record
	No. words	I	End of column
11	1	I	End of record
12 to N			Records 9, 10, and 11 are repeated until a zero (0) is found for the record containing the number of words in the next record
N + 1	1	I	Either a zero (0) for an end of file or a two (2) showing the number of words in the next record

^aA = Alphanumeric

I = Integer

R = Real

TABLE III.- FORMAT OF TABLE FOR THE NASTRAN USER TAPE

Record	Word	Type (a)	Description
1	1 to 2	A	Table label
2	1	I	End of record (-1)
3	1	I	Number of words in next record (7)
4			Trailer
	1	I	Gino name
	2 to N	I	Miscellaneous information
5	1	I	End of record (-2)
6	1	I	Number of words in next record (2)
7	1 to 2	A	Table label
8	1	I	End of record (-3)
9	1	I	Number of words in next record
10	All	I	Element of first record of table
11	1	I	End of record
12 to N			Records 9, 10, and 11 are repeated until a zero (0) is found for the number of words in the next record
N + 1	1	I	Either a zero (0) for an end of file or a two (2) showing the number of words in the next record

^aA = Alphanumeric

I = Integer

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
WASHINGTON, D.C. 20546

OFFICIAL BUSINESS
PENALTY FOR PRIVATE USE \$300

SPECIAL FOURTH-CLASS RATE
BOOK

POSTAGE AND FEES PAID
NATIONAL AERONAUTICS AND
SPACE ADMINISTRATION
461

POSTMASTER If Undeliverable (Section 158
Postal Manual) Do Not Return

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

—NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. Also includes conference proceedings with either limited or unlimited distribution.

CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include final reports of major projects, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

TECHNOLOGY UTILIZATION

PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION OFFICE

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546